

**PINYIN CONVERSION SPECIFICATIONS
DICTIONARY C3: CONVENTIONAL PLACE NAMES (BRIEF FORM)**

OCTOBER 1, 2000

AY = (in former heading) ayn or apostrophe or alif

AP = (in revised heading) apostrophe

U = the lower case letter u with umlaut

UU = the capital letter u with umlaut

N = the lower case letter n with tilde

E = the lower case letter e with circumflex

Instructions: Replace WG form with PY equivalent, proceeding from the beginning of the list to the end

Lu-chou (Anhwei Province) / Luzhou (Anhui Sheng : To 1912)

Huang-shan shih (Anhwei Province) / Huangshan (Anhui Sheng)

Ch*AY**U*-chou shih (Chekiang Province) / Quzhou (Zhejiang Sheng)

Hsiao-shan shih (Chekiang Province) / Xiaoshan (Zhejiang Sheng)

Lan-hsi shih (Chekiang Province) / Lanxi (Zhejiang Sheng)

Chang-chou shih (Fukien Province) / Zhangzhou (Fujian Sheng)

Fu-chou shih (Fukien Province) / Fuzhou (Fujian Sheng)

Chao-tung shih (Heilungkiang Province) / Zhaodong (Heilongjiang Sheng)

Nan-yang shih (Honan Province) / Nanyang (Henan Sheng)

Wu-kang shih (Honan Province) / Wugang (Henan Sheng)

Ma-ch*AY*eng shih (Hupeh Province) / Macheng (Hubei Sheng)

Han-yang (Hupeh Province) / Hanyang (Wuhan)

Wu-ch*AY*ang (Hupeh Province) / Wuchang (Wuhan)

Chang-yeh shih (Kansu Province) / Zhangye (Gansu Sheng)

Chang-yeh hsien (Kansu Province) / Zhangye Xian (Gansu Sheng)

Kan-chou fu (Kansu Province) / Ganzhou Fu (Gansu Sheng)

Fu-chou shih (Kiangsi Province) / Fuzhou (Jiangxi Sheng)

I-ch*AY*un shih (Kiangsi Province) / Yichun (Jiangxi Sheng)

I-ch*AY*un hsien (Kiangsi Province) / Yichun Xian (Jiangxi Sheng)

P*AY*ing-hsiang shih (Kiangsi Province) / Pingxiang (Jiangxi Sheng)

Ch*AY*ang-chou shih (Kiangsu Province) / Changzhou (Jiangsu Sheng)

Ch*AY*i-tung shih (Kiangsu Province) / Qidong (Jiangsu Sheng)

Chi-an shih (Kirin Province) / Ji*AP*an (Jilin Sheng)

Chiao-ho hsien (Kirin Province) / Jiaohe Xian (Jilin Sheng)

P*AY*ing-hsiang shih (Kwangsi Chuang Autonomous Region) / Pingxiang (Guangxi Zhuangzu Zizhiqu)

Pao-an hsien (Kwangtung Province) / Bao*AP*an Xian (Guangdong Sheng : East)

Shun-te hsien (Kwangtung Province) / Shunde Xian (Guangzhou Sheng)

Hsing-i shih (Kweichow Province) / Xingyi (Guizhou Sheng)

Hsing-i hsien (Kweichow Province) / Xingyi Xian (Guizhou Sheng)

Chin-chou shih (Liaoning Province) / Jinzhou (Liaoning Sheng)

Yen-chou shih (Shantung Province) / Yanzhou (Shandong Sheng)

Yen-chou hsien (Shantung Province) / Yanzhou Xian (Shandong Sheng)

Tung-ch*AY*uan shih (Yunnan Province) / \$zChina\$zDongchuan Shi

Y*U*-hsi shih (Yunnan Province) / Yuxi (Yunnan Sheng)

Y*U*-hsi hsien (Yunnan Province) / Yuxi Xian (Yunnan Sheng)

Shang-chou (Shensi Province) / Shangzhou (Shaanxi Sheng)

An-ch*AY*ing shih / Anqing

Ho-fei shih / Hefei

Wan-hsien chuan ch*AY**U* / Wanxian Zhuangqu

Wan-hsien ti ch*AY**U* / Wanxian Diqu

Mei-hsien ti ch*AY**U* / Meixian Diqu

Su-hsien ti ch*AY**U* / Suxian Diqu

Ch*AY*u-hsien ti ch*AY**U* / Chuzian Diqu

Ma-an-shan shih / Ma*AP*anshan (Anhui Sheng)

Hang-chou shih / Hangzhou

P*AY*ing-hu shih / Pinghu (Zhejiang Shang)

Wen-chou shih / Wenzhou

Ch*AY**U*an-chou shih / Quanzhou (Fujian Sheng)

Hai-k*AY*ou shih / Haikou (Hainan Sheng)

Ho-kang shih / Hegang (Heilongjiang Sheng)

Shuang-ya-shan shih / Shuangyashan

Sui-hua shih / Suihua

Ta-ch*AY*ing shih / Daqing (Heilongjiang Sheng)
An-yang shih / Anyang (Henan Sheng)
Cheng-chou shih / Zhengzhou
Hsin-cheng shih / Xinzheng (Henan Sheng)
K*AY*ai-feng shih / Kaifeng (Henan Sheng)
Lo-yang shih / Luoyang (Henan Sheng)
P*AY*ing-ting-shan shih / Pingdingshan (Henan Sheng)
Chih-li / Zhili Sheng
Ch*AY*eng-te shih / Chengde
Han-tan shih / Handan
Pao-ting shih / Baoding (Hebei Sheng)
Shih chia-chuang shih / Shijiazhuang (Hebei Sheng)
T*AY*ang-shan shih / Tangshan (Hebei Sheng)
Ting-chou shih / Dingzhou (Hebei Sheng)
Ch*AY*ang-sha shih / Changsha (Hunan Sheng)
Chu-chou shih / Zhuzhou
Hsiang-t*AY*an shih / Xiangtan (Hunan Sheng)
Y*U*eh-yang shih / Yueyang (Hunan Sheng)
Han-k*AY*ou / Hankou (Wuhan)
Hsiao-kan shih / Xiaogan
Sui-chou shih / Suizhou
Wu-han shih / Wuhan
Ch*AY*ih-feng shih / Chifeng
Hu-ho-hao-t*AY*e shih / Hohhot
Lan-chou shih / Lanzhou
T*AY*ien-shui shih / Tianshui (Gansu Sheng)
Tun-huang shih / Dunhuang
Ching-te-chen shih / Jingdezhen
Chiu-chiang shih / Jiujiang (Jiangxi Sheng)
Nan-ch*AY*ang shih / Nanchang
Chen-chiang shih / Zhenjiang (Jiangsu Sheng)
Hs*U*-chou shih / Xuzhou (Jiangsu Sheng)
Kao-yu shih / Gaoyou (Jiangsu Sheng)
Nan-ching shih / Nanjing (Jiangsu Sheng)

Nan-t*AY*ung shih / Nantong (Jiangsu Sheng)
P*AY*i-chou shih / Pizhou
Su-chou shih / Suzhou (Jiangsu Sheng)
T*AY*ai-chou shih / Taizhou (Jiangsu Sheng)
Wu-hsi shih / Wuxi (Jiangsu Sheng)
Wu-hu shih / Wuhu
Yang-chou shih / Yangzhou (Jiangsu Sheng)
Yen-ch*AY*eng shih / Yancheng (Jiangsu Sheng)
Ch*AY*ang-ch*AY*un shih / Changchun (Jilin Sheng)
Chiao-ho shih / Jiaohe (Jilin Sheng)
T*AY*u-men shih / Tumen (Jilin Sheng)
Kuei-lin shih / Guilin (Guangxi Zhuangzu Zizhiqu)
Nan-ning shih / Nanning
Ch*AY*ao-chou shih / Chaozhou
Fo-shan shih / Foshan
Shen-chen shih / Shenzhen (Guangdong Sheng : East)
Kuei-yang shih / Guiyang (Guizhou Sheng)
An-shan shih / Anshan (Liaoning Sheng)
Ch*AY*ao-yang shih / Chaoyang (Liaoning Sheng)
Fu-shun shih / Fushun (Liaoning Sheng)
Chin-hsi shih / Jinxi (Liaoning Sheng)
Liao-yang shih / Liaoyang
Shen-yang shih / Shenyang (Liaoning Sheng)
Tan-tung shih / Dandong (Liaoning Sheng)
An-tung shih / Andong (Liaoning Sheng)
Ying-k*AY*ou shih / Yingkou
Yin-ch*AY*uan shih / Yinchuan
Hsin-chou shih / Xinzhou (Shanxi Sheng)
Ta-t*AY*ung shih / Datong (Shanxi Sheng)
T*AY*ai-y*U*an shih / Taiyuan (Shanxi Sheng)
Y*U*n-ch*AY*ng shih / Yuncheng (Shanxi Sheng)

Lin-i shih / Linyi (Shandong Sheng : South)
T*AY*ai-an shih / Tai*AP*an (Shandong Sheng)
T*AY*ai-an hsien / Tai*AP*an Xian (Shandong Sheng)
T*AY*eng-chou shih / Tengzhou
Tung-ying shih / Dongying (Shandong Sheng)
Wei-fang shih / Weifang (Shandong Sheng)
Pao-chi shih / Baoji (Shaanxi Sheng)

Ch*AY*ang-an / Chang*AP*an (Shaanxi Sheng)
Ho-t*AY*ien shih / Hotan
Hsi-ning shih / Xining (Qinghai Sheng)
K*AY*un-ming shih / Kunming
Feng chia / Fengjia (Zouping Xian)
T*AY*un-hsi shih / Tunxi
Ch*AY*ung-ch*AY*ing shih / Chongqing
Fu-ling shih / Fuling (Sichuan Sheng)
Le-shan shih / Leshan (Sichuan Sheng)
Lu-chou shih / Luzhou (Sichuan Sheng)
Tzu-kung shih / Zigong
Tzu-liu-ching / Ziliujing (Sichuan Sheng)
Shang-chou shih / Shangzhou (Shaanxi Sheng)
Lin Village (Fukien Province) / Lin Village (Fujian Sheng)

\$zHong Kong\$zHa Tsuen / \$zChina\$zHa Tsuen
\$zHong Kong\$z Kwun Tong / \$zChina\$zKwun Tong
\$zHong Kong\$z Mong Kok / \$zChina\$zMong Kok
\$zHong Kong\$z New Kowloon / \$zChina\$zNew Kowloon
\$zHong Kong\$z Sai Kung / \$zChina\$zSai Kung
\$zHong Kong\$z San Tin / \$zChina\$zSan Tin
\$zHong Kong\$z Sha Tin / \$zChina\$zSha Tin
\$zHong Kong\$z Sham Sui Po / \$zChina\$zSham Sui Po
\$zHong Kong\$z Stanley / \$zChina\$zChek Chue
\$zHong Kong\$z Tai Po / \$zChina\$zTai Po
\$zHong Kong\$z Tsim-sha-tsui (Kowloon) / \$zChina\$zTsim Sha Tsui (Kowloon)

\$zHong Kong\$z Tsuen Wan / \$zChina\$zTsuen Wan
\$zHong Kong\$z Tuen Mun / \$zChina\$zTuen Mun
\$zHong Kong\$z Wanchai / \$zChina\$zWan Chai (Hong Kong)
\$zHong Kong\$z Wong Tai Sin / \$zChina\$zWong Tai Sin
\$zHong Kong\$z Yau Ma Tei / \$zChina\$zYau Ma Tei
\$zHong Kong\$z Yuen Long / \$zChina\$zYuen Long
Amoy / Xiamen (Fujian Sheng)

Tsitsihar / Qiqihar
Kalgan / Zhangjiakou
Zalantun Shi / Zalantun
Kirin / Jilin (Jilin Sheng)
Canton / Guangzhou
Swatow / Shantou (Guangdong Sheng)
Dairen / Dalian (Liaoning Sheng)
Port Arthur / L*U*shun
Sian / Xi*AP*an (Shaanxi Sheng)
Aksu Shi / Aksu
Karamai / Karamay
Kashgar / Kashi
Urumchi / *UU*r*U*mqi
A-mdo / Pagnag
\$zTibet, China\$zBrag-g*AY*yab / \$zChina\$zBrag-g*AP*yab
\$zTibet, China\$zDingri / \$zChina\$zTingri
\$zTibet, China\$zLodrak Karchu / \$zChina\$zLodrak Karchu
\$zTibet, China\$zMi-*N*ag / \$zChina\$zMi-*N*ag
Nyemo / Ny*E*mo Xian
\$zTibet, China\$zNyetang / \$zChina\$zNy*E*tang
Spo-bo (District) / Bomi Xian
Tientsin / Tianjin
Barkam (District) / Barkam Xian
Zamtang (District) / Zamtang Xian
Zoige (District) / Zoig*E* Xian

Tsinan / Jinan (Shandong Sheng)

Tsingtao / Qingdao

Anhwei Province / Anhui Sheng

Chekiang Province / Zhejiang Sheng

Fukien Province / Fujian Sheng

Hainan Province / Hainan Sheng

Heilungkiang Province / Heilongjiang Sheng

Honan Province / Henan Sheng

Hopeh Province / Hebei Sheng

Hunan Province / Hunan Sheng

Hupeh Province / Hubei Sheng

Kansu Province / Gansu Sheng

T*AY*ien-chu Tibetan Autonomous Hsien / Tianzhu Zangzu Zizhixian

Kiangsi Province / Jiangxi Sheng

Kiangsu Province / Jiangsu Sheng

Kirin Province / Jilin Sheng

Kwangsi Chuang Autonomous Region / Guangxi Zhuangzu Zizhiqu

Kwangsi Province / Guangxi Sheng

Kwangtung Province / Guangdong Sheng

Kweichow Province / Guizhou Sheng

Liaoning Province / Liaoning Sheng

Ningsia Hui Autonomous Region / Ningxia Huizu Zizhiqu

Ningsia Province / Ningxia Sheng

Peking / Beijing

Shansi Province / Shanxi Sheng

Shensi Province / Shaanxi Sheng

Shantung Province / Shandong Sheng

Sinkiang Uighur Autonomous Region / Xinjiang Uygur Zizhiqu

Sinkiang Province / Xinjiang Sheng

Tsinghai Province / Qinghai Sheng

Yunnan Province / Yunnan Sheng

Ha Tsuen / Ha Tsuen

Kwun Tong / Kwun Tong

Mong Kok / Mong Kok

New Kowloon / New Kowloon

Sai Kung / Sai Kung

San Tin / San Tin

Sha Tin / Sha Tin

Sham Sui Po / Sham Sui Po

Stanley / Chek Chue

Tai Po / Tai Po

Tsim-sha-tsui (Kowloon) / Tsim Sha Tsui (Kowloon)

Tsuen Wan / Tsuen Wan

Tuen Mun / Tuen Mun

Wanchai / Wan Chai (Hong Kong)

Wong Tai Sin / Wong Tai Sin

Yau Ma Tei / Yau Ma Tei

Yuen Long / Yuen Long

Brag-g*AY*yab / Brag-g*AP*yab

Dingri / Tingri

Lodrak Karchu / Lodrak Karchu

Mi-*N*ag / Mi-*N*ag

Nyetang / Ny*E*tang